Encoding, Random Numbers and GUIs

- Encoding of String Characters
- Randomness and Random Sampling
- Basic tkinter Widgets
- Event-Based tkinter Widgets

12/17/2019 Muhammad Usman Arif

ntroduction to Computing Using Pythor

Character encodings

A string (str) object contains an ordered sequence of characters which can be any of the following:

• lowercase and uppercase letters in the English alphabet:

```
\verb"abc... z" \verb"and" \verb"ABC... Z"
```


- decimal digits: 0 1 2 3 4 5 6 7 8 9
- punctuation: , . : ; ' " ! ? etc.
- Mathematical operators and common symbols: = < > + / * \$ # % @ & etc.
- More later

Each character is mapped to a specific bit encoding, and this encoding maps back to the character.

For many years, the standard encoding for characters in the English language was the American Standard Code for Information Interchange (ASCII)

12/17/2019 Muhammad Usman Arif

ASCII

The code for a is 97, which is 01100001 in binary or 0x61 in hexadecimal notation

For many years, the standard encoding for characters in the English language was the American Standard Code for Information Interchange (ASCII)

The encoding for each ASCII character fits in 1 byte (8 bits)

12/17/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Built-in functions ord() and char()

```
>>> ord('a')
97
>>> ord('?')
63
>>> ord('\n')
10
>>> chr(10)
'\n'
>>> chr(63)
'?'
>>> chr(97)
'a'
>>>
```

Function ord() takes a character (i.e., a string of length 1) as input and returns its ASCII code

Function chr () takes an ASCII encoding (i.e., a non-negative integer) and returns the corresponding character

Beyond ASCII

A string object contains an ordered sequence of characters which can be any of the following:

lowercase and uppercase letters in the English alphabet:

```
a b c ... z and A B C ... Z

decimal digits: 0 1 2 3 4 5 6 7 8 9

punctuation: , . : ; ` ` ! ? etc.

Mathematical operators and common symbols: = < > + - / * $ # % @ & etc.
```

- Characters from languages other than English
- Technical symbols from math, science, engineering, etc.

There are only 128 characters in the ASCII encoding

Unicode has been developed to be the universal character encoding scheme

12/17/2019 Muhammad Usman Arif

ntroduction to Computing Using Pythor

Unicode

In Unicode, every character is represented by an integer code point.

The code point is not necessarily the actual byte representation of the character; it is just the identifier for the particular character

The code point for letter a is the integer with hexadecimal value 0x0061

 Unicode conveniently uses a code point for ASCII characters that is equal to their ASCII code

escape sequence \u indicates

With Unicode, we can write strings in

- english
- cyrillic
- chinese
- •

String comparison, revisited

Unicode code points, being integers, give a natural ordering to all the characters representable in Unicode

Unicode was designed so that, for any pair of characters from the same alphabet, the one that is earlier in the alphabet will have a smaller Unicode code point.

```
>>> s1 = '\u0021'
>>> s1
'!'
>>> s2 = '\u0409'
>>> s2
'B'
>>> s1 < s2
True
>>>
```

12/17/2019

Muhammad Usman Arif

7

Introduction to Computing Using Python

Unicode Transformation Format (UTF)

A Unicode string is a sequence of code points that are numbers from 0 to 0x10FFFF.

Unlike ASCII codes, Unicode code points are not what is stored in memory; the rule for translating a Unicode character or code point into a sequence of bytes is called an **encoding**.

There are several Unicode encodings: UTF-8, UTF-16, and UTF-32. UTF stands for Unicode Transformation Format.

- UTF-8 has become the preferred encoding for e-mail and web pages
- The default encoding when you write Python 3 programs is UTF-8.
- In UTF-8, every ASCII character has an encoding that is exactly the 8-bit ASCII encoding.

Assigning an encoding to "raw bytes"

When a file is downloaded from the web, it does not have an encoding

- the file could be a picture or an executable program, i.e. not a text file
- the downloaded file content is a sequence of bytes, i.e. of type bytes

The bytes method decode () takes an encoding description as input and returns a string that is obtained by applying the encoding to the sequence of bytes

the default is UTF-8

```
>>> content
b'This is a text document\nposted on the\nWWW.\n'
>>> type(content)
<class 'bytes'>
>>> s = content.decode('utf-8')
>>> type(s)
<class 'str'>
>>> s
'This is a text document\nposted on the\nWWW.\n'
>>> s = content.decode()
>>> s
'This is a text document\nposted on the\nWWW.\n'
>>> s
'This is a text document\nposted on the\nWWW.\n'
>>> s
```

12/17/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Opening Text Files with Encoding

Files and Encodings

The third, optional, argument to the open() function, used to open a file, is the encoding to use when reading, or writing, the text file. If not specified, the default platform-dependent encoding will be used. This argument should be used only in text mode; an error will occur if used for binary files. Let's open file chinese.txt by explicitly specifying the UTF-8 encoding:

```
>>> infile = open('chinese.txt', 'r', encoding='utf-8')
>>> print(infile.read())
你好世界!
(translation: Hello World!)
```

12/17/2019 Muhammad Usman Arif 10

Randomness

Some apps need numbers generated "at random" (i.e., from some probability distribution):

- · scientific computing
- · financial simulations
- cryptography
- · computer games

Truly random numbers are hard to generate

Most often, a pseudorandom number generator is used

- numbers only appear to be random
- they are really generated using a deterministic process

The Python standard library module random provides a pseudo random number generator as well useful sampling functions

12/17/2019 Muhammad Usman Arif 1

Introduction to Computing Using Python

Standard Library module random

Function randrange () returns a "random" integer number from a given range

Example usage: simulate the throws of a die

Function uniform() returns a "random" float number from a given range

range is from 1 up to (but not including) 7

```
>>> import random
>>> random.randrange(1, 7)
2
>>> random.randrange(1, 7)
1
>>> random.randrange(1, 7)
4
>>> random.randrange(1, 7)
2
>>> random.uniform(0, 1)
0.19831634437485302
>>> random.uniform(0, 1)
0.027077323233875905
>>> random.uniform(0, 1)
0.8208477833085261
>>>
```

Standard Library module random

Defined in module random are functions shuffle(), choice(), sample(), ...

```
>>> names = ['Ann', 'Bob', 'Cal', 'Dee', 'Eve', 'Flo', 'Hal', 'Ike']
>>> import random
>>> random.shuffle(names)
>>> names
['Hal', 'Dee', 'Bob', 'Ike', 'Cal', 'Eve', 'Flo', 'Ann']
>>> random.choice(names)
'Bob'
>>> random.choice(names)
'Ann'
>>> random.choice(names)
'Cal'
>>> random.choice(names)
'Cal'
>>> random.sample(names, 3)
['Ike', 'Hal', 'Bob']
>>> random.sample(names, 3)
['Flo', 'Bob', 'Ike']
>>> random.sample(names, 3)
['Ike', 'Ann', 'Hal']
```

12/17/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Exercise

Develop function game () that:

- takes integers r and c as input,
- generates a field of r rows and c columns with a bomb at a randomly chosen row and column,
- and then asks users to find the bomb

```
>>> game(2, 3)
Enter next position (format: x y): 0 2
No bomb at position 0 2
Enter next position (format: x y): 1 1
No bomb at position 1 1
Enter next position (format: x y): 0 1
You found the bomb!
```

12/17/2019 Muhammad Usman Arif 14

Exercise

Develop function game () that:

- takes integers r and c as input,
- generates a field of r rows and c columns with a bomb at a randomly chosen row and column,
- · and then asks users to find the bomb

```
import random
 def game(rows, cols):
 'a simple bomb finding game'
 # generate a list of size rows*cols that contains
 # empty strings except for 1 'B' at some random index
 table = (rows*cols-1)*[''] + ['B']
 random.shuffle(table)
 while True:
 pos = input('Enter next position (format: x y): ')
 position = pos.split()
 \# position (x, y) corresponds to index x*cols + y of table
 if table[int(position[0])*cols + int(position[1])] == 'B':
 print('You found the bomb!')
 break
 else:
 print('No bomb at position', pos)
12/17/2019
```

Assignment 5

 The book contains 3 python projects. Implement one of these project on individual basis. The submission has to be made in hard copy format by 29th of December 2019. The choice of project is left to the student. The submission will be followed by a viva which will determine the students score.

GRAPHICAL USER INTERFACES

12/17/2019 Muhammad Usman Arif

Introduction to Computing Using Pytho

Graphical user interfaces (GUIs)

Almost all computer apps have a GUI

- A GUI gives a better overview of what an application does
- A GUI makes it easier to use the application.

A graphical user interface (GUI) consists of basic visual building blocks, called widgets, packed inside a standard window.

 widgets include buttons, labels, text entry forms, menus, check boxes, scroll bars, ...

In order to develop GUIs, a developer will require a GUI application programming interface (API) that provides the necessary GUI toolkit. There are several GUI APIs for Python; in this text we use tkinter, a module that is part of Python's Standard Library.

12/17/2019 Muhammad Usman Arif 18

Widget Tk

We introduce some of the commonly used tkinter widgets

Widget Tk represents the GUI window

```
>>> from tkinter import Tk
>>> root = Tk()
>>> root.mainloop()
```


As usual, the constructor creates the widget (i.e., GUI object) but method mainloop () really starts the GUI

The window is currently empty; normally it contains other widgets

12/17/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Widget Label (for displaying text)

The widget Label can be used to display text inside a window.

Option	Description
master	The master of the widget
text	Text to display on the widget

Method pack () specifies the placement of the widget within its master


```
>>> from tkinter import Tk, Label
>>> root = Tk()
>>> hello = Label(master = root, text = 'Hello GUI world!')
>>> hello.pack() # widget placed against top boundary of master (default)
>>> root.mainloop()
```

Widget Label (for displaying text)

The widget constructor has many options

Option	Description
master	The master of the widget
text	Text to display on the widget
image	Image to display
width	Width of widget (in pixels or characters)
height	Height of widget (in pixels or characters)
relief	Border style (FLAT, RAISED, RIDGE,)
borderwidth	Width of border (no border is 0)
background	Background color (e.g., string "white")
foreground	Foreground color
font	Font descriptor (as a tuple
padx, pady	Padding added along the x- or y- axis

12/17/2019 Muhammad Usman Arif 2

Introduction to Computing Using Python

Widget Label (for displaying images)

The widget Label can be used to display images too

Option	Description
master	The master of the widget
text	Text to display
image	Image to display
width	Width of widget (in pixels or characters)
height	Height of widget (in pixels or characters)
relief	Border style (FLAT, RAISED, RIDGE,)
borderwidth	Width of border (no border is 0)
background	Background color (e.g., string "white")
foreground	Foreground color
font	Font descriptor (as a tuple
padx, pady	Padding added along the x- or y- axis

peace.py

12/17/2019 Muhammad Usman Arif

Widget Label (for displaying images)

The widget Label can be used to display images too

Option image must refer to an image in a format that tkinter can display. The PhotoImage class, defined in module tkinter, is used to transform a GIF image into an object with such a format.

12/17/2019

Muhammad Usman Arif

Introduction to Computing Using Python

Packing widgets

Method pack () specifies the placement of the widget within its master

Option	Description
side	LEFT, RIGHT, TOP, BOTTOM,
fill	'both', 'x', 'y', or 'none'
expand	True or False
12/17/2019	

from tkinter import Tk, Label, PhotoImage, BOTTOM, LEFT, RIGHT, RIDGE root = Tk() text = Label (root, font=('Helvetica', 16, 'bold italic'), foreground='white', background='black', pady=10, padx=25 text='Peace begins with a smile.') text.pack(side=BOTTOM) peace = PhotoImage(file='peace.gif') peaceLabel = Label(root, borderwidth=3, relief=RIDGE, image=peace) peaceLabel.pack(side=LEFT) smiley = PhotoImage(file='smiley.gif') smileyLabel = Label(root, image=smiley) smileyLabel.pack(side=RIGHT) root.mainloop()

Muhammad Usman Arif

Arranging widgets into a grid

Method grid() is used to place widgets in a grid format

Options

column columnspan row

rowspan

12/17/2019

pack() and grid() use different algorithms to place widgets within a master; You must use one or the other for all widgets with the same master.

Muhammad Usman Arif

phone.py

Do you solve problems by just jumping in, willing to ignore the experience and wisdom of those that may have programmed solutions to problems very similar to yours? We learn from the past. Our ancestors discovered and invented ways of programming that we know call paradigms. We benefit from the knowledge they left us, even as we strive to create new paradigms ourselves.

PROGRAMMING PARADIGMS

Programming Language Paradigms

- A programming paradigm is a paradigmatic style of programming (compare with a methodology which is a paradigmatic style of doing software engineering).
- A programming paradigm provides (and determines) the view that the programmer has of the execution of the program.
- The relationship between programming paradigms and programming languages can be complex since a programming language can support multiple paradigms.

12/17/2019 Muhammad Usman Arif 2

Imperative and Declarative

- Imperative programming is a programming paradigm that uses statements that change a program's state.
- Declarative programming is a programming paradigm ... that expresses the logic of a computation without describing its control flow.

Programming Language Paradigms

Imperative

- Procedural

- · Characterized by sequential instructions
- A program in which statements are grouped into a hierarchy of subprograms
- Fortran, C, C++

- Object-oriented model

- Program consists of a set of objects and the interactions among the objects
- Python, Java, Smalltalk, Simula

12/17/2019 Muhammad Usman Arif 30

Declarative

Functional

- Based on the mathematical concept of a function
- · Lisp, Scheme, and ML

Logic

- Based on principles of symbolic logic
- Types of statements
 - declares facts about objects and relationships
 - defines rules about objects
 - asks questions about objects
- PROLOG

12/17/2019 Muhammad Usman Arif 3

PROLOG

- · Pets to owners
 - owns (mary, bo) .
 - owns (ann, kitty).
 - owns (bob, riley) .
 - owns (susy, charlie).
 - ?-owns (mary, bo)
 - yes
 - ?-owns (bo, mary)
 - **-** по
 - ?-owns(susy,bo)
 - **-** по

Asks questions

PROLOG

- ?-owns(ann, Cat).
- Cat = kitty
- ?-owns (Name, charlie).
- Name = susy

12/17/2019 Muhammad Usman Arif 3.

Database (SQL)

12/17/2019 Muhammad Usman Arif 34

Event-driven programming

When a GUI is started with the mainloop () method call, Python starts an infinite loop called an event loop

```
while True:

1. wait for an event to occur

2. run the associated event handler
```

Event-driven programming is the programming approach used to build applications whose execution flow is determined by events and described using an event loop

12/17/2019 Muhammad Usman Arif 36